
Pakistan Journal of Social Sciences (PJSS)

Vol. 36, No. 1 (2016), pp. 293-304

Effects of Television on Women in Punjab, Pakistan

Malik Adnan
Ph.D Fellow of Media Studies

The Islamia University of Bahawalpur, Pakistan

Ghulam Shabir, PhD
Professor

Department of Communication Studies

Bahauddin Zakariya University Multan, Pakistan

Abdul Wajid Khan, PhD
Assistant Professor

Department of Media Studies

The Islamia University of Bahawalpur, Pakistan

Abstract
The development of television is one of the dimensions of technological

advances that have a certain influence on the social spheres of an

individual. Due to easy access, minor cost and an enormous interest of

TV viewership for entertainment purposes have produced the rapid

development of television all over the globe. Television has become a

constant feature in the family circle over the past few years. The basic

goal of this study is to discover the effects of television on women in

province of Punjab. In this study, survey method has been applied to

obtain data from large representative population. The findings of the

research study indicated that most of the respondents negated the point

of view that due television viewing their domestic responsibilities like

cooking cleaning, taking care of children is affecting. As well as social

interaction is concern most respondent negated that television viewing

is decreasing their interaction with relatives, neighbors and family. But

on the other side they were quite agree that due to television exposure

their interaction with friends is decreasing. Most of the respondents

negated this point of view that television is decreasing their

participation in social activities like wedding, engagements and

birthday functions. It was also explored that personal appearance is

also being affected due to television exposure. Furthermore, TV as a

source of political socialization, majority shared their views that due to

television exposure political socialization is increasing.

Keywords: Television, media, effects, socialization, women, Punjab

I. Introduction
 Television has become an important source for education, entertainment and

information for billions of individuals around the globe. Television and its effects has

become the debatable issue for academic researchers and social scientists that how

television affects human behavior and changes the social order. Television broadcasting

of news, drama and entertainment programs has played a massive role in the growth of

society and cultural transformation. Small screen transformed human life in lot of ways,

294 Pakistan Journal of Social Sciences Vol. 36, No. 1

providing societies with a plenty of new experiences and cultivating some old ones

(Silverstone, 1994). Television viewing is no longer limited only to high class, with the

convenience of small-price television; it has turn out to be a domestic plant. People have

access to national and international TV channels which offer them an opportunity to

watch all kinds of contents. Television exposes its viewers to new evidences about the

outside world and other customs of time which may affect behaviors and attitude. Due to

easy access, minor cost and an enormous interest of TV viewership for entertainment

purposes have produced the rapid development of television all over the globe (Johnson,

2000).

 Research studies have revealed that exposure to television leads to the appreciation

of social and cultural ethos. Television has created a great effect on homogenization of a

heterogeneous society in Pakistan. It played an important role in providing a common

belief for multi-ethnic and multi-lingual society to the social response in the events for

the better appreciation of masses. In Pakistan majority of the people especially women

are living in periphery or rural villages. They do not have the idea of modernity or the

modern world. They are living a life in the age of old conservatism. However today they

are able to see, realize and understand what is going all over the globe. Now they gain

information and add knowledge due to exposure to television. Television device has

changed their life very rapidly (Chang, 2007). Due to these variations human and social

behavior is also changing. As a result the study of variations in human behavior is having

the great significance in the current business world. Effects of mass media always

reinforce the fears when a new media or communication technology is familiarized in the

public as new technology always has a positive and negative effect. Television as a

communication technology is available and affordable to majority of the people in

today’s world. Its transmission provides variety of foreign and local programs to enhance

the choice of viewers and may have effects on social behavior (Rana, 2004).

 Generally television has been perceived as an influential medium for social

transformation. It has a substantial and title role in influencing individuals as well as

societies. Several research studies have been conducted to perceive the effects of

television on audience. Results of previous research studies concluded that television

does have some direct or indirect effects on viewers. In this regard current study on

women in Punjab-Pakistan is having the paramount significance. Due to attractiveness of

local and foreign television channels uncertainties have been communicated by the

scholars that lifestyles of the viewers can be affected by viewing of TV. The key purpose

of this research is to study the effects of television on women residing in Punjab.

II. Literature Review
 Roger Silverstone (1994) explores the enigma of television and how it has found

its way so profoundly and intimately into the fabric of our everyday lives. Television is a

dominant element in our everyday lives and yet its meaning and its potency varies

according to our individual circumstances, mediated by the social and cultural world in

which we live. According to Babi (1990) the youth have an encouraging approach in the

direction of basics of international values or cultural norms and a solid partiality in lieu of

native manufactured programs in Cameroon. They practiced the effect of TV how they

wear. This research tells the philosophy that effects of TV’s small screen would be

Malik Adnan, Ghulam Shabir, Abdul Wajid Khan 295

prevalent in certain dimensions as well as motivates the changes in others. There has

been a minor entry of state-run Soviet television appearing on US cable television.

 Glascock (1993) stats that cable television are first and foremost a payment

standard; his impacts have to linked with the consumer’s time spending. Generally

customer spending on traditional media has decreased and spending on mass media has

increased. Cable television subscription revenue has revolutionized the trend for

customer’s spending from bad to optimistic. During 1978-1990, consumer spending has

increased for cable television at the expense of earnings on old-style mass media. Cable

television has attracted more consumer spending not earlier devoted to traditional media.

 Lundberg (1958) studied behavioral changes; researcher came to the point that

there remained no obvious trend designed for relations to reduce their TV watching as

they became familiar to the TV set. As television carries family relations nearer to each

other as they devote extra period in the presence of each other after they obtain a

television’s small screen. When they watch television together there is very little

interaction among family members and the amount of time family members spend

together exclusive of television is minimized. So, it is unsure whether TV’s small screen

carries the family rations together in any psychological sense.

 Sinebare (1997) analyzes the programs broadcasted by ABC TV to explore which

ethos and traditions were being stimulated for every single individual. The researcher

concludes that majority who survives in metropolitan zone are almost in undated with

information, which is culturally unrelated to Papua New Guinea audience. The

expectations promoted on television are beyond their financial means; ethics and

lifestyles portrayed contradict and conflict with those of their own values and culture.

Kenny (1983) discussed in his book utilizing of cable television in lieu of information

conveyance. It just manages the non-stimulation employments of the cable TV. The book

takes an idealistic perspective of link. Finally it has become an adult and its numerous

early guarantees appear to be going to be satisfied.

 Raghavan (2008) conducted a study on Indian modern television drama ‘Kyuki

Sass Bhii Kabhii Bahhu Thii’. She positioned the materialization of this new sort of

domestic serialized drama in light of the commercialization, disintegration and

modification of Bharti television market place. The study delineates community fears

about this common expansion and study the documented hybridity of the serial. The

situation of inter related industrialized and communal expansions in television industry.

The study at that time portrayal the ethnographic perception enlightens the micro-social

dynamics implicated in the appeal. The ‘multi-dimensional’ approach of the thesis

appropriates and enlarges upon in chasing this exploration, donate appreciably also to the

embryonic and budding arena of third generation viewers studies, predominantly in its

spotlight on family.

 Asif (2013) held a study in Multan where the educated women were in favor of

television networks that television channels are importance the female’s issues and are

receiving some material from television networks. Television industry could play a

crucial part for the progress of females and television networks should emphasis female’s

problems in programs. Television’s literature has a positive effect on the viewers. Ali

296 Pakistan Journal of Social Sciences Vol. 36, No. 1

(2001) made the conclusion that social and spiritual thinking of individuals were under

the effect of overseas social beliefs and cable networks were prompting the food, custom,

language as well as traditions of the audience. Satellite channels have melded the Asian

and American culture causing in the establishment of a ‘Transnational Culture’.

 Yasmin (1987) investigated and the sample of her study was comprised of house

wives from different towns in Lahore. The finding and results indicated the two

characteristics that experience to television’s small screen and modifications in living

style were adversely interrelated. Saleem (1995) observed that dish antenna television is

effectively impacting the social and religious convictions and estimations of Pakistani

viewers. A disturbing issue became visible that projection of different societies and

qualities has forced respondents from all to imagine that Islam is a preservationist

religion and they acknowledged financial and religious estimations of foreign social

orders.

 Butt (2005) stated in his study the perception of projection of Hindu religion in

Star Plus soap operas and concluded that the soap operas are giving supreme treatment to

Hindu religious conviction over and done with the names of idols, spiritual stanzas and

spiritual verses. He also stated that different Hindu spiritual scenes are the vital of the

story though the projection in soap operas is needless. Shahbaz (2004) stresses the effects

of night-time programs of Star Plus television on values of middle class youth in

Pakistan. The survey concluded that the social beliefs of youth are under the overseas

social beliefs through Star plus programs. It’s also disturbing fashion, architect, foodstuff,

daily life style and social behavior of society. According to objectives every study has

some particular theoretical structure. The researcher has found Cultivation Theory useful

for this study.

 To explore relationship between viewing of television and its effects on women’s

domestic responsibilities like household work, cooking, cleaning, and taking care

of children.

 To find out the relationship between viewing of television and change in

interaction patterns of women in Punjab, Pakistan.

 To find out relationship between viewing of television and its effects on personal

appearance of women in Punjab, Pakistan.

 To find out the relationship between viewing of television and its effects on

political socialization.

 To find out relationship between viewing of television and participation in social

activities like wedding, engagement and birthday functions.

The hypotheses of the study are;

H1: The employed women would more likely to think the television exposure is

decreasing their social interaction among family as compared to unemployed women.

H2: There would be significant association between marital status and television impact

on participation in social activities like wedding, engagement and birthday functions.

Malik Adnan, Ghulam Shabir, Abdul Wajid Khan 297

III. Research Design
 This research study is going to deal with survey as its research design. Surveys are

amongst the most ordinary forms in the social sciences as well as in mass communication

research. The present study is conducted in four randomly selected districts of Punjab

province. In present study four selected districts are Lahore, Faisalabad, Multan and

Rawalpindi. The population of this study comprises all female television viewers aged 15

to 45 years and residing in Punjab. In present study multistage random sampling

technique was used, because it is an appropriate technique for drawing sample from large

population with limited time and cost.

IV. Findings
A. Social Demographics of the Research Participants

Table 1: Background

 Frequency Percent Valid Percent Cumulative Percent

Rural 750 50.0 50.0 50.0

Urban 750 50.0 50.0 100.0

Total 1500 100.0 100.0

Table 2: Age

 Frequency Percent Valid Percent
Cumulative

Percent

15-22 Years 355 23.7 23.7 23.7

23-30 Years 385 25.7 25.7 49.3

31-38 Years 519 34.6 34.6 83.9

39-45 Years 241 16.1 16.1 100.0

Total 1500 100.0 100.0

Table 3: Education

 Frequency Percent Valid Percent Cumulative Percent

Illiterate 177 11.8 11.8 11.8

Primary 225 15.0 15.0 26.8

Middle 224 14.9 14.9 41.7

Matriculation 229 15.3 15.3 57.0

Intermediate 126 8.4 8.4 65.4

Graduation 272 18.1 18.1 83.5

Post-Graduation 247 16.5 16.5 100.0

Total 1500 100.0 100.0

Table 4: Marital Status

 Frequency Percent Valid Percent Cumulative Percent

Married 854 56.9 56.9 56.9

Unmarried 521 34.7 34.7 91.7

Widow/Divorced 125 8.3 8.3 100.0

Total 1500 100.0 100.0

298 Pakistan Journal of Social Sciences Vol. 36, No. 1

Table 5: Television Facility

 Frequency Percent Valid Percent Cumulative Percent

Local Antenna TV 618 41.2 41.2 41.2

Cable TV 528 35.2 35.2 76.4

Dish Antenna TV 301 20.1 20.1 96.5

IPTV 53 3.5 3.5 100.0

Total 1500 100.0 100.0

Table 6: Employment Status

 Frequency Percent Valid Percent Cumulative Percent

 Employee 379 25.3 25.3 25.3

Unemployed 1121 74.7 74.7 100.0

Total 1500 100.0 100.0

Table 7: Television viewing is affecting your domestic responsibilities like cooking,

cleaning and taking care of children?
 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 82 5.5 5.5 5.5

Agree 241 16.1 16.1 21.5

Strongly Disagree 254 16.9 16.9 38.5

Disagree 827 55.1 55.1 93.6

Undecided 96 6.4 6.4 100.0

Total 1500 100.0 100.0

Table 8: Television viewing is decreasing your social interaction with relatives?
 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 55 3.7 3.7 3.7

Agree 368 24.5 24.5 28.2

Strongly Disagree 374 24.9 24.9 53.1

Disagree 607 40.5 40.5 93.6

Undecided 96 6.4 6.4 100.0

Total 1500 100.0 100.0

Table 9: Television viewing is decreasing your social interaction with neighbors?
 Frequency Percent Valid Percent Cumulative Percent

Strongly Agree 203 13.5 13.5 13.5

Agree 228 15.2 15.2 28.7

Strongly
Disagree

537 35.8 35.8 64.5

Disagree 396 26.4 26.4 90.9

Undecided 136 9.1 9.1 100.0

Total 1500 100.0 100.0

 It can be seen from the results shown above that (82) 6% of the total respondents

strongly agreed with this notion, (241) 16% were agreed, (254) 17% were having

strongly disagreed views about this and (827) 55% were disagreed regarding this point of

view. (96) 6% remained neutral and undecided on this view.

Malik Adnan, Ghulam Shabir, Abdul Wajid Khan 299

 It can be seen from the results shown above that (55) 4% of the total respondents

strongly agreed with this notion, (368) 25% were agreed, (374) 25% were having

strongly disagreed views about this and (607) 41% were disagreed regarding this point of

view. (96) 6% remained neutral and undecided on this view.

 It can be seen from the results shown above that (203) 14% of the total

respondents strongly agreed with this notion, (228) 15% were agreed, (537) 36% were

having strongly disagreed views about this and (396) 26% were disagreed regarding this

point of view. (136) 9% remained neutral and undecided on this view.

Table 10: Television viewing is decreasing your social interaction with family?
 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 78 5.2 5.2 5.2

Agree 101 6.7 6.7 11.9

Strongly Disagree 810 54.0 54.0 65.9

Disagree 388 25.9 25.9 91.8

Undecided 123 8.2 8.2 100.0

Total 1500 100.0 100.0

Table 11: Television viewing is decreasing your social interaction with friends?

 Frequency Percent
Valid

Percent
Cumulative Percent

Strongly Agree 468 31.2 31.2 31.2

Agree 506 33.7 33.7 64.9

Strongly
Disagree

200 13.3 13.3 78.3

Disagree 204 13.6 13.6 91.9

Undecided 122 8.1 8.1 100.0

Total 1500 100.0 100.0

 It can be seen from the results shown above that (78) 5% of the total respondents

strongly agreed with this notion, (101) 7% were agreed, (810) 54% were having strongly

disagreed views about this and (388) 26% were disagreed regarding this point of view.

(123) 8% remained neutral and undecided on this view.

Table 12: Television viewing is decreasing your participation in social activities like

wedding, engagement and birthday functions?

 Frequency Percent Valid
Percent

Cumulative Percent

 Strongly Agree 89 5.9 5.9 5.9

Agree 248 16.5 16.5 22.5

Strongly
Disagree

470 31.3 31.3 53.8

Disagree 605 40.3 40.3 94.1

Undecided 88 5.9 5.9 100.0

Total 1500 100.0 100.0

300 Pakistan Journal of Social Sciences Vol. 36, No. 1

 It can be seen from the results shown above that (468) 31% of the total

respondents strongly agreed with this notion, (506) 34% were agreed, (200) 13% were

having strongly disagreed views about this and (204) 14% were disagreed regarding this

point of view. (122) 8% remained neutral and undecided on this view.

 It can be seen from the results shown above that (89) 6% of the total respondents

strongly agreed with this notion, (248) 17% were agreed, (470) 31% were having

strongly disagreed views about this and (605) 40% were disagreed regarding this point of

view. (88) 6% remained neutral and undecided on this view.

Table 13: Television is a good source of learning foreign languages?
 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 200 13.3 13.3 13.3

Agree 376 25.1 25.1 38.4

Strongly Disagree 367 24.5 24.5 62.9

Disagree 496 33.1 33.1 95.9

Undecided 61 4.1 4.1 100.0

Total 1500 100.0 100.0

Table 14: Do you think television is a source of political socialization?
 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 593 39.5 39.5 39.5

Agree 318 21.2 21.2 60.7

Strongly Disagree 104 6.9 6.9 67.7

Disagree 445 29.7 29.7 97.3

Undecided 40 2.7 2.7 100.0

Total 1500 100.0 100.0

 It can be seen from the results shown above that (200) 13% of the total

respondents strongly agreed with this notion, (376) 25% were agreed, (367) 24% were

having strongly disagreed views about this and (496) 33% were disagreed regarding this

point of view. (61) 4% remained neutral and undecided on this view.

 It can be seen from the results shown above that (593) 40% of the total

respondents strongly agreed with this notion, (318) 21% were agreed, (104) 7% were

having strongly disagreed views about this and (445) 30% were disagreed regarding this

point of view. (40) 3% remained neutral and undecided on this view.

 It can be seen from the results shown below that (726) 48% of the total

respondents strongly agreed with this notion, (521) 35% were agreed, (31) 2% were

having strongly disagreed views about this and (179) 12% were disagreed regarding this

point of view. (43) 3% remained neutral and undecided on this view.

Malik Adnan, Ghulam Shabir, Abdul Wajid Khan 301

Table 15: Television viewing is affecting your personal appearance

V. Conclusion and Discussion
 Television in Pakistan has been fast evolving as a most important source of mass

education, leisure and pleasure. It is very crucial that its effects in several areas are

investigated. This can go a long way in providing course of action for upcoming evolving

programs of television in Pakistan. No other medium of communication print media,

motion pictures or radio broadcasting caught the fancy of the analysts as TV has. This

study explored the “Effects of television on women in Punjab, Pakistan.” This study is

essential as there is a common concern in the society about television and its effects on

women’s perception. The findings of the research study indicated that most of the

respondents negated the point of view that due television viewing their domestic

responsibilities like cooking cleaning, taking care of children is affecting. As well as

social interaction is concern most respondent negated that television viewing is

decreasing their interaction with relatives, neighbors and family. But on the other side

they were quite agree that due to television exposure their interaction with friends is

decreasing. Most of the respondents negated this point of view that television is

decreasing their participation in social activities like wedding, engagements and birthday

functions. It was also explored that personal appearance is also being affected due to

television exposure. Furthermore, TV as a source of political socialization, majority

shared their views that due to television exposure political socialization is increasing.

A. Findings of the Hypotheses

Table 16: The employed women would more likely to think the television exposure is

decreasing their social interaction with family as compared to unemployed women.

TV viewing is decreasing your social interaction with family?

Total
Strongly Agree Agree Strongly Disagree Disagree Undecided

Employee
 50 74 9 145 101 379

 13.2% 19.5% 2.4% 38.3% 26.6% 100.0%

Unemployed
 28 27 801 243 22 1121

 2.5% 2.4% 71.5% 21.7% 2.0% 100.0%

Total
 78 101 810 388 123 1500

 5.2% 6.7% 54.0% 25.9% 8.2% 100.0%

 The statistical analysis of the above said hypotheses clearly shows that there was

significant difference between the employed and unemployed as P-value is less than 0.05.

So the research hypothesis is accepted.

 Frequency Percent Valid Percent Cumulative Percent

 Strongly Agree 726 48.4 48.4 48.4

Agree 521 34.7 34.7 83.1

Strongly Disagree 31 2.1 2.1 85.2

Disagree 179 11.9 11.9 97.1

Undecided 43 2.9 2.9 100.0

Total 1500 100.0 100.0

302 Pakistan Journal of Social Sciences Vol. 36, No. 1

Respondents X N Sample-P Conclusion

Employed 124 379 0.327177 Significant

Unemployed 55 1121 0.049063 -
Difference = p (1) - p (2), Estimate for difference: 0.278113, 95% lower bound for difference: 0.237076, Test

for difference = 0 (vs > 0): Chi Square Value = 11.15 P-Value = 0.000, Fisher's exact test: P-Value = 0.000

Table 17: There would be significant association between marital status and

television impact on participation in social activities like wedding, engagement and

birthday functions

 TV is decreasing your participation in social activities Total

Strongly Agree Agree Strongly Disagree Disagree Undecided

Married
 11 5 312 513 13 854

 1.3% 0.6% 36.5% 60.1% 1.5% 100.0%

Unmarried
 56 194 153 89 29 521

 10.7% 37.2% 29.4% 17.1% 5.6% 100.0%

Widow/Divorced
 22 49 5 3 46 125

 17.6% 39.2% 4.0% 2.4% 36.8% 100.0%

Total
 89 248 470 605 88 1500

 5.9% 16.5% 31.3% 40.3% 5.9% 100.0%

 The statistical analysis of the above said hypotheses clearly shows that there was

significant difference between the married and unmarried as P-value is less than 0.05. So

the research hypothesis is accepted.

Table 18:
Respondents X N Sample-P Conclusion

Married 16 854 0.018735 Significant

Unmarried 250 521 0.479846 -
Difference = p (1) - p (2), Estimate for difference: 0.461111, 95% lower bound for difference: 0.424309, Test

for difference = 0 (vs > 0): Chi Square Value = 20.61 P-Value = 0.000, Fisher's exact test: P-Value = 0.000

References
Ali, D. (2001). Impact of satellite TV channels on the people living in Lahore.

Unpublished master’s thesis, department of Sociology, University of the Punjab,

Lahore, Pakistan.

Asif, M. (2013). Media role for women’s empowerment in Southern Punjab (Multan

City) Pakistan. An unpublished Master Thesis, Department Of International

Environment and Development Studies Norwegian, University of Life Sciences

Aas, Norway.

Babi, F.B. (1990). The adoption of television in Cameroon and its effects on youth,

Dissertation Abstracts International, 50(7), 2010-A.

Malik Adnan, Ghulam Shabir, Abdul Wajid Khan 303

Butt, S.S. (2005). Projection of Hindu religion in Star Plusoperas. Unpublished

master’s thesis, department of Mass Communication, Lahore College for Women

University, Lahore.

Chang, R. (2007). A comparative study of TV commercials effects on rural and urban

girls’ colleges of Hyderabad district. Unpublished Ph.D thesis, Department of

Mass Communication. University of Karachi, Pakistan.

Glascock, J. (1993). Effect of cable television on advertiser and consumers spending on

mass media. Journalism Quarterly, 70(3), 509-516.

Johnson, K. (2000). Television and Social Change in Rural India. New Delhi: Sage

Publications.

Kenny, B.L. (1983). Cable for information delivery: A guide for librarians, educators and

cabal professionals. New York: Knowledge Industry Publications, Inc.

Lundberg, G.A. (1958). The impact of television on family life Sociology. New York:

Boston. Harper and Bros.

Raghavan, P. (2008). Family, Politics and Popular Television: An Ethnographic Study of

Viewing an Indian Serial Melodrama. Unpublished Ph.D thesis, School of

Communication, Culture and Languages, Victoria University Melbourne,

Australia.

Rana, A. W. (2004). Cultural communication and protection of value system through

television in Pakistan. Ph.D thesis (Unpublished), Texila Institute of Asian

Civilization, Quaid-i-Azam University Islamabad, Pakistan.

Saleem, M. (1995). Effects of TV viewing on girls body images and related consumption

behavior. Unpublished master’s thesis, Institute of Social and Cultural Studies,

University of the Punjab Lahore, Pakistan.

Shahbaz, Z. (2004). Impact of cable TV channels Star Plus soap operas on social and

cultural norms and values of Pakistani youth. Unpublished master’s thesis,

department of Mass Communication, Lahore College for Women University,

Lahore.

304 Pakistan Journal of Social Sciences Vol. 36, No. 1

Silverstone, R. (1994). Television and Everyday Life. London: Published by Routledge.

Sinebare, M. (1997). One way information flow: The case of Australian television

channels received in PNG. Media Asia, 24(1), 33-39.

Yasmin, R. (1987). Impact of television on style of living, Unpublished master’s thesis,

department of Sociology, University of the Punjab. Lahore. (pp.28, 37)

